MCNP6: Fission Multiplicity Model Usage in **Criticality Calculations** ## ¹Michael E. Rising, ¹Forrest B. Brown and ²Mario I. Ortega ¹XCP-3 Division, Los Alamos National Laboratory ²Department of Nuclear Engineering, University of New Mexico NCSP Technical Program Review Sandia National Laboratory, NM USA March 15-16, 2016 UNCLASSIFIED LA-UR-16-21647 #### **Outline** #### Background - Why Fission Multiplicity in MCNP6? - Current Capabilities/Limitations #### Nuclear Criticality Safety - Relevant Applications - Numerical Results #### Conclusions - Preliminary Thoughts - Next Steps # **Background: Why Fission Multiplicity in MCNP6?** - Currently funded NNSA / NA-22 venture project with LANL / LLNL / LBNL / Univ. of Mich for weapons material security - Application of interest (fixed source) - Global security and nuclear nonproliferation - Detection of special nuclear material (SNM) - Passive and active interrogation techniques - Coincident neutron and photon leakage #### Key issues - Average nuclear data quantities are insufficient - Cannot predict correlated signatures of shielded SNM - Approach to obtain predictive capability - Use transport code MCNP for modeling neutrons and photons - Fission event generators are under development (FREYA & CGMF) - Implement in MCNP and compare to experiment UNCLASSIFIED LA-UR-16-21647 ## **Background: Current Capabilities/Limitations** #### **Default MCNP6 secondary emission physics:** - Neutrons integer sampling - **Photons** - Based on total photon production data - Emission determined before type of reaction is known - Integer number of photons changes with isotope, energy, etc. - No correlations between emitted particles #### Parallel processing: - OMP threading disabled for certain features - Most MCNPX physics models - High-energy physics like CEM, LAQGSM, INCL, ABLA, etc. - Multiplicity packages CGM & LLNL Fission Library - Delayed particle physics from CINDER - PTRAC (list-mode style output) and event logging # Background: Current Capabilities/Limitations - Neutron multiplicity for fission is based on expected value of wgt $\cdot v \Sigma_F^{mat} / \Sigma_T^{mat}$ neutrons per collision in the material - If more than 1 neutron, the energy & direction for each are sampled independently (no correlation) - The spectrum used for the fission neutrons is randomly chosen using probabilities $v\Sigma_F^{iso}/v\Sigma_T^{mat}$ for the nuclides in the material - Energy is sampled using ENDF spectrum data for the selected nuclide - Prompt vs delayed neutron selected first, then energy - If more than 1 neutron, energy is sampled independently for each one (no correlation), using the same spectrum data - The direction for fission neutrons is sampled isotropically - If more than 1 neutron, directions are sampled independently for each neutron (no correlation in direction) - For KCODE problems with photons, photons are sampled independent of neutrons (no correlation between neutrons & photons) UNCLASSIFIED LA-UR-16-21647 ## **Nuclear Criticality Safety: Relevant Applications** #### From the fixed-source, SNM detection perspective... - Experiments are underway to test the predictive capability of these models - Generally, benchmarked experiments that can validate these models are unavailable - ... think neutron-photon coincidence experiments with SNM - Need some validated benchmarks that use fission event generators #### From the criticality safety community perspective... - Traditional MC work has focused on k-effective, reflector & control material reactivity, etc. - The reactor physics community has traditionally used MC for k-effective, power distributions, control material reactivity, etc. - Vast collections of V&V data, MC vs benchmark experiments - No V&V work has been done to date on using explicit fission neutron multiplicity options in MCNP for criticality safety or reactor physics applications UNCLASSIFIED LA-UR-16-21647 # Nuclear Criticality Safety: Relevant Applications - Investigate impact on criticality calculations (NCSP support) - Graduate student research project Mario Ortega at UNM - Evaluate and explore potential use of fission event generators for NCS #### Existing MCNP6 features - Fission event generators already in MCNP (NA-22 venture project) - Extensive V&V benchmark test suites available in MCNP already - Covers many actinides and fast, intermediate and thermal systems - Small benchmark test suite with 31 tests. - Medium benchmark test suite with 119 tests - Large (Whisper) benchmark test suite with > 1000 tests (not used here) #### Changes from MCNP6 default criticality calculations - Analog transport to explicitly sample fission events - Fission bank resampling at end of each cycle = fixed number of neutrons per cycle - Turn on fission multiplicity models with threading #### Multiplicity distribution Induced Fission Neutron Multiplicities for Plutonium-239 Figure taken from: M. Ortega, M.S. Thesis, University of New Mexico, NM. UNCLASSIFIED LA-UR-16-21647 - Critical benchmark K-eff results using default MCNP6 approach in black and ... - ... using LLNL Fission Library neutron multiplicities in red - Nubar is preserved in LLNL Fission Library - Both using ACE data for fission neutron spectrum sampling - Statistically equivalent Figure taken from: M. Ortega, M.S. Thesis, University of New Mexico, NM. LA-UR-16-21647 - Critical benchmark K-eff results using default MCNP6 approach in black and ... - ... using LLNL Fission Library neutron multiplicities and spectrum (Watt) in blue - Nubar is preserved in LLNL Fission Library - Statistically different due to change in spectrum Figure taken from: M. Ortega, M.S. Thesis, University of New Mexico, NM. LA-UR-16-21647 - Critical benchmark K-eff results using default MCNP6 approach in black and using LLNL Fission Library neutron multiplicities in blue - Neutron energy correlations due to total neutron energy constraint Figure taken from: M. Ortega, M.S. Thesis, University of New Mexico, NM. LA-UR-16-21647 # **Conclusions: Preliminary Thoughts** #### Criticality Validation Test Suite - 31 experimental benchmarks - Covers several materials, compositions & energy ranges - 119 experimental benchmarks - LEU, IEU, HEU, U233 and Pu materials, compositions & energy #### Punchline: - multiplicity → *no impact - spectrum → definite impact energy correlation → ??? *if nubar is preserved UNCLASSIFIED LA-UR-16-21647 # **Conclusions: Preliminary Thoughts** #### Accomplishments: - Mario Ortega, graduate student at University of New Mexico, completed M.S. in Nuclear Engineering in Fall 2015 – "Fission Multiplicity Distribution Sampling in MCNP6 Criticality Calculations" - Mario I. Ortega, Michael E. Rising, Forrest B. Brown and Anil K. Prinja, "Fission Neutron Multiplicity in MCNP6 Criticality Calculations," to be presented at PHYSOR 2016 in Sun Valley, ID. #### Preliminary numerical results are suggestive - From fixed-source, SNM detection perspective... - Fission event generator developers should strive to obtain acceptable results in the area of criticality safety applications - Would require (nearly) reproducing nubar and spectrum from ENDF - From criticality safety perspective... - Should NOT use LLNL Fission Library v. 1.8 for NCS applications - Open question: How do the neutron energy (or possible angular) correlations impact NCS applications? UNCLASSIFIED LA-UR-16-21647 # Conclusions: Next Steps - MCNP 6.2 will include new fission multiplicity models as part of a NA-22 venture project, "Developing Accurate Simulations of Correlated Data in Fission Events" - LLNL Fission Library upgrade from version 1.8 to 1.9 with FREYA - New CGMF model from LANL's T-Division. - Use in criticality (KCODE) problems will not be allowed - Run criticality validation tests with these new models and re-evaluate - On the horizon, - More neutron and gamma-ray timing information from models - Experimental validation of multiplicity models (coincident angular/multiplicity correlation measurements underway) - New research in incident-outgoing neutron angular correlations ### **Acknowledgements** This work was supported in part by the DOE Nuclear Criticality Safety Program, funded and managed by the National Nuclear Security Administration for the Department of Energy.